MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A | Unclassified | | |------------------------------------|-----| | SECURITY CLASSIFICATION OF THIS PA | AGE | ### AD-A158 658 | 18 REPORT SECURITY CLASSIFICATION | | 10. 11.01.11.01.11. | GS | | | |--|-----------------------------------|---|---------------------|---|--------------| | Unclassified | | None | | | | | 28 SECURITY CLASSIFICATION AUTHORITY | | 2. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | This document has been approved for public | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | release and sale; its distribution is | | | | | | | unlimited. | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | SN-2022-F | | <u> </u> | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | Ultrasystems, Inc. | | Office of Naval Research | | | | | 6c. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, State and ZIP Code) | | | | | 16845 Von Karman Avenue | | 800 North Quincy Street | | | | | Irvine, California 92714 | | Arlington, V | irginia 222 | 17 | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION NU | MBER | | Office of Naval Research | | N00014-82-C-0 | 0402 | | | | Sc. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUI | | | | | 800 North Quincy Street | | PROGRAM | PROJECT | TASK | WORK UNIT | | Arlington, Virginia 22217 | | ELEMENT NO. | NO. | NO. | NO. | | 11. TITLE (Include Security Classification) | | NR 356-8 | 09/3-26&5- | 9-82 (410) | ł | | Boron-Nitrogen Polymers | | | 1 | , , , | | | 12. PERSONAL AUTHOR(S) K. L. Paciorek, D. H. Harr | ic P U Vratas | r M F Smith | ho and D | E Vimble | * | | 13a TYPE OF REPORT 13b. TIME C | | 14. DATE OF REPO | | | LINT | | 1 | Iul_82 7030_Jun_8 | | | 13.7752 40 | | | 16. SUPPLEMENTARY NOTATION | <u> </u> | 15 1 0019 150 | | | | | | | | | | | | 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | | FIELD GROUP SUB. GR. | 10.000, 10 | on reserve if it | ceragary and racint | ,, , , , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 1 | | | | | | | 1 | | | | | | 19. ABSTRACT (Continue on reverse if necessary and | d identify by block number | 7) | | | | | The objective was to deve | lop processible | preceramic po | olymers ame | nable to tra | nsformation | | into pure boron nitride for po | tential applica | tions as fiber | rs and coat | ings. A ser | ies of | | alkyl, aryl, and trimethylsilyl-substituted borazines was synthesized and subjected to | | | | | | | pyrolysis to determine the typ | | | | | | | The feasibility of the process | | | | | | | cursors, following stepwise pyrolysis, fibers were drawn and cured in an ammonia atmosphere | | | | | | | giving pure boron nitride. Mechanisms responsible for borazine condensations were | | | | | | | elucidated; processes involved | | | | | | | , p | , | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRA | CT . | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | UNCLASSIFIED/UNLIMITED - SAME AS RPT. | DTIC USERS | Unclassified | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE N | | 22c. OFFICE SYME | BOL | | K. L. Paciorek | | (Include Area Co
714-863-7000 | - | ļ | | | | | 1/14-003-7000 | , evr 701 | L | | #### SUMMARY OF WORK ACCOMPLISHED A series of borazines, namely B-trichloro-N-triphenylborazine. B-triamino-N-trimethylborazine, B-triamino-N-triphenylborazine. B-trianilinoborazine, B-trichloro-N-tris(trimethylsilyl)borazine, B-triamino-N-tris(trimethylsilyl)borazine, and B-tris[di(trimethylsilyl)amino]borazine was synthesized. All the materials were evaluated as potential candidate monomers for preceramic polymer formation. The halo-substituted materials yielded exclusively glassy products; the alkyl-substituted members of the series, due to their ease of sublimation and preferential ammonia elimination, did not appear to be promising precursors of boron-nitride systems; the pyrolysis products of the aromatic group containing borazines (both homo- and copolymers) exhibited high melting points even at low degree of polymerization. B-Tris[di(trimethylsilyl)amino]borazine was recovered unchanged following exposure to 400°C. up to 1000°C of the phenyl-substituted borazines did not afford carbon-free boron nitride. The highest combined weight loss of 66.7% registered by the trianilinoborazine was significantly lower than the 79.0% required for boron nitride formation. In all the instances, the residues were black pointing to the presence of carbon. These results were contrary to the claims made in patent literature. Preceramic polymers amenable to fiber drawing were obtained from B-triamino-N-tris(trimethylsilyl)borazine on pyrolysis at 65-227°C. Further pyrolysis and cure in an ammonia atmosphere at 65-970°C resulted in pure boron-nitride fibers. The early stages of the polymerization process, both in the trimethylsilyl and phenyl-substituted borazines, were found to occur in a stepwise fashion accompanied by ring opening and closing giving what appears to be fused alternating six- and four-membered ring systems. The operative mechanisms 1 85 8 19 V. Approved for public release; Distribution Unlimited Ω G were elucidated, based on the volatiles evolved (nature and quantities) and telomers formed (molecular weight, composition, and spectral characteristics). In addition, efforts were expended at synthesis of other trimethylsilyl-substituted borazines and precursors. Types of products formed were found to depend strongly on relative quantities of reactants, nature of solvents used, temperature, and the presence of acid acceptors. #### PUBLICATIONS/PATENTS - 1) K. J. L. Paciorek, R. H. Kratzer, D. H. Harris, and M. E. Smythe, American Chemical Society meeting, April 8-13, 1984 (Polymer Preprints, 25 (1), 15-16 (1984)). - 2) K. J. L. Paciorek, D. H. Harris, and R. H. Kratzer, "Boron-Nitrogen Polymers. I. Mechanistic Studies of Borazine Pyrolyses", J. Polym. Sci., in press. - 3) K. J. L. Paciorek, R. H. Kratzer, D. H. Harris, M. E. Smythe, and P. F. Kimble, "Boron Nitride Preceramic Polymers", patent application No. 733,457, filed May 13, 1985. | Acces | ssion For | |-------|-------------------------| | NTIS | GRA&I | | DTIC | TAB A | | | ounsed | | Justi | fication | | } | ibution/ lability Codes | | Dist | Avail and/or
Special | | Ali | Ho | # END ## FILMED 10-85 DTIC